NASA TECHNICAL NOTE # A PROGRAM FOR EQUILIBRIUM NORMAL SHOCK AND STAGNATION POINT SOLUTIONS FOR ARBITRARY GAS MIXTURES by Linwood B. Callis and Jane T. Kemper Langley Research Center Langley Station, Hampton, Va. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION • WASHINGTON, D. C. • FEBRUARY 1966 # A PROGRAM FOR EQUILIBRIUM NORMAL SHOCK AND STAGNATION POINT SOLUTIONS FOR ARBITRARY GAS MIXTURES By Linwood B. Callis and Jane T. Kemper Langley Research Center Langley Station, Hampton, Va. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION # A PROGRAM FOR EQUILIBRIUM NORMAL SHOCK AND #### STAGNATION POINT SOLUTIONS FOR #### ARBITRARY GAS MIXTURES By Linwood B. Callis and Jane T. Kemper Langley Research Center #### SUMMARY A computer program written in FORTRAN IV language is presented which yields solutions for flow parameters in arbitrary equilibrium gas mixtures in the following situations: - (1) Behind a normal shock - (2) Behind a reflected normal shock - (3) For in-flight stagnation conditions - (4) For shock-tube stagnation conditions Program output parameters are pressure, density, enthalpy, entropy, compressibility, temperature, and mole fractions of the included chemical species, which may number up to thirty. For traveling normal and reflected shocks, the flow velocity and reflected shock velocity are also presented as output. Equilibrium flow calculations are carried out by utilizing a free-energy minimization technique coupled with the steady-flow conservation equations and a modified Newton-Raphson iterative scheme. Chemistry up to second ionization is included. Input required for the program is described and required physical constants for computations involving 27 species of the argon, nitrogen, oxygen, and carbon genre are tabulated. Cases may be run in sequence and any or all of the aforementioned flow configurations may be included in a single case. Typical shock solutions are presented for argon free air and a model of the Mars atmosphere. Air solutions of the present work are compared with those from the Avco Corporation and Space Technology Laboratories. #### INTRODUCTION Since the advent of hypervelocity vehicles and test facilities, it has been necessary in the solution for normal shock and stagnation point conditions to include the effects of the complex chemistry associated with high-speed phenomena. Since the equilibrium properties of high-temperature air are well known (refs. 1 to 6), there have been numerous solutions for normal shock parameters in air including stagnation point solutions (refs. 7 to 12). Methods of solution range from computer use of polynomial fits of equilibrium thermodynamic data to hand calculations (for example, refs. 9 and 11, respectively). Recently, however, with the advancing sophistication and success of plane-tary probes it has become clear that programs should be available which are capable of determining thermochemical equilibrium shock parameters in a gas of arbitrary composition. One such program has been developed at the Avco Corporation and utilizes a free-energy minimization technique to get the equilibrium composition of the flow. This program, however, solves the shock problem inversely with values of temperature behind the shock being required in order to solve for the remaining shock properties, including shock speed. It was believed by the present authors that another useful and somewhat more versatile means of solution might be realized by combining free-energy minimization techniques with a direct solution to the normal shock problem. The RAND method (ref. 13) of equilibrium gas analysis states the equilibrium problem simply and, when coupled with steepest descent techniques, is well suited to digital-computer use. This method is used in the present program with the conservation equations and a modified Newton-Raphson iterative scheme allowing direct solutions for thermodynamic and flow properties behind traveling and reflected normal shock waves and at in-flight and shock-tube stagnation points. The program in FORTRAN IV language and the required program input are listed in full detail in appendixes A and B. Typical air solutions are presented and comparisons are made with solutions by Ziemer (ref. 11) and Laird and Heron (ref. 12). In addition, results from normal shock solutions in a Martian atmosphere (NASA model 2, ref. 14) are also presented and compared with air solutions. The present program is used in conjunction with an IBM 7040-7094 direct coupled system. It is referred to as problem 886.5 and is available from the Analysis and Computation Division at Langley Research Center, Langley Station, Hampton, Virginia. # SYMBOLS $\mathbf{f}_T, \mathbf{f}_p$ perturbation parameters used in stagnation point solution $\mathbf{H} \qquad \qquad \mathbf{enthalpy}$ $(H - T)_{p} (r)$ parameter defined by equation (16) L characteristic distance M molecular weight Ml molecular weight of free-stream gas at 300° K Ne number density of electrons p pressure R universal gas constant R universal gas constant divided by free-stream molecular weight S/R nondimensional entropy $S_{(n)}^{(k)}$ parameter defined by equation (5) $\left[(S - p)_{H} \right]^{(r)}$ parameter defined by equation (23) $(S - T)_H$ parameter defined by equation (24) T temperature U characteristic velocity U_s, U_r incident and reflected shock velocity, respectively u2 flow velocity behind traveling incident shock in laboratory coordinates velocity relative to shock x mole fraction Z compressibility factor, Ml/M ϵ_{st} convergence criterion in stagnation point solution ρ density ρ_{0} density of standard atmosphere | τ | characteristic time, L/U | |--|---| | ω_{e} , ω_{e} x _e | spectroscopic constants | | Subscripts: | | | 1 | conditions prior to shock | | 2 | conditions behind incident shock in shock tube | | 3 | conditions behind standing shock in shock tube | | 5 | conditions behind reflected shock | | st | shock-tube stagnation condition | | sf | in-flight stagnation condition | | (n) | refers to minor iteration in shock and stagnation routines | | p | particular species (atom, molecule, ion, and electron) in free stream | | i | particular species (atom, molecule, ion, and electron) behind shock | | j | particular elemental component (atomic elements and electrons) | | Superscripts: | | | (k) | refers to major iteration in shock routine | | (r) | refers to major iteration in stagnation routine | # EQUILIBRIUM PROPERTIES PROGRAM The normal shock problem in thermochemical equilibrium is simply solved provided there is a straightforward means of handling the necessary equilibrium calculations. The RAND method is based on the principle that at given values of p and T, a constant-mass equilibrium mixture is so composed that its Gibbs free energy is at a minimum value. The composition yielding this minimum value is determined by making successive quadratic approximations to the free energy and using steepest descent techniques to converge upon a set of mole numbers yielding the minimum total free energy. This method permits the formulation of the equilibrium problem for an arbitrary gas in direct fashion and requires little or no chemical intuition. The equilibrium program used in the present work, requiring p and T as thermodynamic input, is a version of the RAND method and is embodied in work done by Allison (ref. 15). This procedure utilizes the free energy minimization technique in conjunction with the partition function of quantum statistical mechanics to determine the free energies and enthalpies of the individual species and the equilibrium set of mole numbers (composition). This being done, thermodynamic parameters of interest are then determined. Assumptions involved in the use of partition functions in this analysis are as follows: - (1) For molecules the rigid rotor harmonic oscillator model is used, account being taken of the variation of vibrational and rotational constants due to different electronic configurations. - (2) Only electronic levels of energy (in the first five electron shells) lower than the ionization limit are considered for atoms and atomic ions. Effects on thermodynamic properties of vibrational and rotational corrections to the model proposed are in general small (approximately 1 percent or less as shown in ref. 15) and for convenience are neglected in the present work. No further details, other than the equilibrium subroutine itself, are presented herein on this method of equilibrium gas analysis. Readers interested in these details should refer to references 13 and 15. # ITERATIVE SOLUTION FOR CONSERVATION EQUATIONS With an effective equilibrium program available, consideration must now be given as to which method of solution of the conservation equations is preferable, the direct or inverse method. The direct solution requires as input the preshock flow conditions, including the shock speed, and yields conditions behind the shock. The inverse solution requires the specification of T behind the shock with the subsequent solution for the remainder of the conditions both before and after the shock, including shock speed. The authors of the present report believe that the direct method has more general utility. Hence, the normal shock problem is approached in this fashion with the aid of a modified Newton-Raphson iterative technique (ref. 16) in conjunction with the shock-fixed conservation equations. #### Incident Shock The conservation equations for the incident shock may be written as $$\rho_2 \overline{u}_2 = \rho_1 U_s \tag{1}$$ $$p_2 + \rho_2 \overline{u}_2^2 = p_1 + \rho_1 U_s^2 \tag{2}$$ $$H_2 + \frac{1}{2} \overline{u}_2^2 = H_1 + \frac{1}{2} U_s^2$$ (3) where \overline{u}_2 is the velocity behind the shock relative to it and values of T_1 , p_1 , and U_S are specified in the free stream. For values of T_1
in excess of 800° K, values of ρ_1 and H_1 , to be used in equations (1) to (3), are determined with the aid of the equilibrium program. Species included in this calculation are those which are to be considered behind the shock. This technique makes possible the generation of solutions with dissociating, high-temperature free streams. For lower values of T_1 , the equilibrium program is again used to determine ρ_1 and H_1 ; however, the only species considered are those present at a temperature of 300° K. Briefly, the iterative solution proceeds as follows: - (1) Assumed $\rho_2^{(k)}$ leads, with the aid of equations (1) to (3), to $p_2^{(k)}, H_2^{(k)}$. In principle, these two thermodynamic properties allow the evaluation of $\rho_2^{(k+1)}$ which is used once again in equations (1) to (3). This procedure, which shall be referred to as the major iteration, is repeated to convergence, solving the problem. In practice, however, the equilibrium program requires a p,T input making necessary the Newton-Raphson iterative procedure (hereinafter called the minor iteration) in order to determine a value of $T_1^{(k)}$ compatible with the pressure and enthalpy solved for in the major iteration. With this temperature, or an approximation to it, $\rho_2^{(k+1)}$ is determined and the procedure repeated until the desired convergence between $\rho_2^{(k)}$ and $\rho_2^{(k+1)}$ is achieved. The superscript (k) refers to the kth major iteration and the subscript (n) is associated with the minor iterations. - (2) The recursive equations used in the minor iteration are $$T_{(n+1)}^{(k)} = T_{(n)}^{(k)} + \frac{H_{2}^{(k)} - H_{(n)}^{(k)}}{S_{(n)}^{(k)}}$$ (4) where $$S_{(n)}^{(k)} = \frac{H_{(n)}^{(k)} - H_{(n-1)}^{(k)}}{T_{(n)}^{(k)} - T_{(n-1)}^{(k)}}$$ (5) To begin this iteration, it is necessary to input an estimated temperature $T^{(1)}$ and an initial temperature increment ΔT . The sum of these is given as $$T_{(1)}^{(1)} = T_{(0)}^{(1)} + \Delta T \tag{6}$$ which is used in the first approximation. Values of the enthalpy $H_{(n)}^{(k)}$ in equations (4) and (5) are determined from the equilibrium program with $p_2^{(k)}$ and $T_{(n)}^{(k)}$ as input and are computed with each successive value of $T_{(n)}^{(k)}$ as are values of the parameter $S_{(n)}^{(k)}$ given by equation (5). (3) The program is arranged so that for k=1 there are three minor iterations beginning with the computations of an improved value of T(1). For each successive value of k only one minor iteration is made, use being made of the following relations: $$S_{(1)}^{(k+1)} = S_{last}^{(k)} \qquad (k \ge 1) \qquad (7)$$ $$T_{(1)}^{(k+1)} = T_{last}^{(k)} \qquad (k \ge 1) \qquad (8)$$ where $S_{last}^{(k)}$ and $T_{last}^{(k)}$ are simply the last values of these quantities computed during the kth major iteration. When the final value of $T_{(n)}^{(k)}$ has been computed, $T_{(n)}^{(k)}$ and $p_2^{(k)}$ are used in the equilibrium program to evaluate $p_2^{(k+1)}$ which is compared with $p_2^{(k)}$ to determine whether the specified convergence criterion has been satisfied. If the criterion has not been satisfied, $p_2^{(k+1)}$ is used in equations (1) to (3) to obtain $p_2^{(k+1)}$ and $p_2^{(k+1)}$. The cycle is continued until convergence requirements are satisfied. Solutions to the problem are presented with reference to a laboratory coordinate system. One comment by way of explanation should be made about the scheme of minor iterations. The minor iterations are not continued to the point where a value of $T_{(n)}^{(k)}$ completely compatible with $p_2^{(k)}$ and $H_2^{(k)}$ is realized. These iterations are truncated early in favor of obtaining swiftly a value of $\rho_2^{(k+1)}$. Experience has justified this procedure since it has been observed that the major correction to the estimated temperature occurs during the first three minor iterations. Subsequent iterations are refinements, eliminated in favor of determining a new approximation to the density and continuing the major iteration. This procedure has no bearing on the final accuracy achieved, inasmuch as this accuracy is dependent on the convergence criterion specified for successive values of $\rho^{(k)}$. #### Reflected Shock The conservation equations for the reflected shock may be written in shock-fixed coordinates as $$\rho_2(u_2 + U_r) = \rho_5 U_r \tag{9}$$ $$p_2 + \rho_2 (u_2 + U_r)^2 = p_5 + \rho_5 U_r^2$$ (10) $$H_2 + \frac{1}{2}(u_2 + U_r)^2 = H_5 + \frac{1}{2}U_r^2$$ (11) where all velocities are relative to a laboratory reference system and conditions behind the incident shock will have been determined from the incident shock program. For the sake of brevity, it should suffice to say that the major and minor iterative schemes, including the initial input, are identical in every detail to those for the incident shock. Only the form of the conservation equations to be used in the major iteration differs in the two situations. For this reason, no further comment on the reflected shock solution is made except to indicate that results are presented in a laboratory reference frame. Such reference results in zero flow velocity behind the reflected wave, as expected. # In-Flight Stagnation Conditions In-flight stagnation conditions are determined by solving the incident shock problem and locating a thermodynamic state point so that the conditions $$H_{sf} = H_1 + \frac{1}{2} U_s^2 \tag{12}$$ $$(S/R)_{sf} = (S/R)_2 \tag{13}$$ are satisfied. With the present equilibrium program, equations (12) and (13) are achieved with the greatest facility by means of a two-dimensional Newton-Raphson iterative process. This procedure, for purposes of brevity and clarity, is presented as a series of comments or computational procedures, as follows: (1) The series of iterations is initiated with the following pressures and temperatures: $$p^{(1)} = p_{2}$$ $$p^{(2)} = p_{2}(1 + f_{p})$$ $$T^{(1)}_{(0)} = T_{2}$$ $$T^{(1)}_{(1)} = T_{2}(1 + f_{T})$$ $$(14)$$ where f_p and f_T are small perturbation parameters required as input. Superscripts and subscripts within parentheses refer respectively to the number of approximations to p_{sf} and the number of iterations on temperature at constant p(r). (2) By utilizing equations (14) when applicable and $$T_{(n+1)}^{(r)} = T_{(n)}^{(r)} + \frac{H_{sf} - H_{(n)}^{(r)}}{\left[(H - T)_{p} \right]_{(n)}^{(r)}}$$ ((n) \geq 1) (15) where $$\left[(H - T)_{p} \right]_{(n)}^{(r)} = \frac{H_{(n)}^{(r)} - H_{(n-1)}^{(r)}}{T_{(n)}^{(r)} - T_{(n-1)}^{(r)}}$$ (16) $$\left[\left(\mathbf{H} - \mathbf{T} \right)_{\mathbf{p}} \right]_{(1)}^{(\mathbf{r})} = \left[\left(\mathbf{H} - \mathbf{T} \right)_{\mathbf{p}} \right]_{\mathbf{last}}^{(\mathbf{r}-1)} \qquad ((\mathbf{r}) > 1) \qquad (17)$$ $$T^{(2)} = T^{(1)}$$ (18) successive values of temperature are determined until a value of T(r) is reached so that $$\left| \frac{\mathbf{H}_{last}^{(r)} - \mathbf{H}_{sf}}{\mathbf{H}_{sf}} \right| \leq \epsilon_{st} \tag{19}$$ where $\epsilon_{ m st}$ is a predetermined small quantity. Entropy convergence according to $$\left| \frac{(s/R)_{last}^{(r)} - (s/R)_{sf}}{(s/R)_{sf}} \right| \leq \epsilon_{st}$$ (20) is also checked at this point in the solution. If condition (20) is met, the stagnation-point conditions are determined. If convergence is not achieved, use the following procedure. (3) Determine new values of p and T from $$p^{(r+1)} = p^{(r)} + \frac{(s/R)_{sf} - (s/R)_{last}^{(r)}}{(s - p)_{H}^{(r)}} \qquad (r \ge 2) \qquad (21)$$ $$T_{(1)}^{(r+1)} = T_{last}^{(r)} + \frac{(S/R)_{sf} - (S/R)_{last}^{(r)}}{(S - T)_{H}^{(r)}} \qquad (r \ge 2)$$ (22) where $$\left[(S - p)_{H} \right]^{(r)} = \frac{(S/R)_{last}^{(r)} - (S/R)_{last}^{(r-1)}}{p^{(r)} - p^{(r-1)}} \qquad (r \ge 2)$$ (23) $$\left[(S - T)_{H} \right]^{(r)} = \frac{(S/R)_{last}^{(r)} - (S/R)_{last}^{(r-1)}}{T_{last}^{(r)} - T_{last}^{(r-1)}} \qquad (r \ge 2)$$ (24) (4) With the new values of pressure and temperature reenter step (2) and continue the cycle until both enthalpy and entropy meet the convergence test (eqs. (19) and (20)). This procedure, then, satisfies requirements (12) and (13) to the desired degree of accuracy and the problem is complete. All values of enthalpy and entropy are determined from the equilibrium program. #### Shock-Tube Stagnation Conditions The solution for shock-tube stagnation conditions requires two incident shock solutions followed by a Newton-Raphson iteration in two dimensions. The incident shock solution, described previously, yields solutions for conditions which serve as input required to determine conditions behind the standing shock. This solution, used once again, determines conditions behind the standing shock which, when coupled with the two-dimensional iteration described in the previous section, are then used to determine a thermodynamic state point so that $$H_{st} = H_2 + \frac{1}{2} u_2^2 \tag{25}$$ $$(S/R)_{st} = (S/R)_{\mathfrak{Z}} \tag{26}$$ with the required degree of convergence specified. The solution reached in this manner is that of the shock-tube stagnation point. The program, briefly described in the preceding sections, is listed in FORTRAN IV language in appendix A with a description and explanation of the input required given in appendix B. Appendix C presents a compilation of physical constants, most of which may be found itemized with regard to their source in reference 15 and references 17 to 20. These constants are required by the program for use with the 27 chemical species indicated. #### LIMITATIONS Limitations on the present normal shock program are those restrictions placed on the equilibrium properties program. It is recommended in reference 15 that the present version of the RAND method of computing the equilibrium compositions be restricted to pressures below 10² atmospheres; thus, real-gas effects manifested at higher pressures are avoided. Such effects, for air, are taken into account in the
work of Lewis and Burgess (ref. 7), which allows consideration of pressures several orders of magnitude higher than the upper limit suggested for the present work. The present equilibrium program is valid down to pressures at which the assumptions inherent in the theory of statistical thermodynamics begin to fail. However, when a flow process is considered, pressures must be such that the response times of thermodynamic parameters to a change in condition must be much smaller than the characteristic time τ associated with the problem. Such decisions are left to the discretion of the individual investigator. Temperatures considered must be such that only negligible contributions are realized from coulomb interactions and from electronic energy levels past the fifth electron shell, both these considerations being unaccounted for in the equilibrium program. The latter consideration proves to be no problem for temperatures below 15 000° K; however, this temperature cannot be said to be a lower universal limit for the neglect of coulomb effects. These effects depend, in addition to temperature, on the pressure and the gas mixture considered. The problem therefore becomes one for the individual investigator depending on the particular circumstances at hand. # COMPARISON OF SOLUTIONS As an indication of the versatility and validity of the present computer program, comparisons are made with the work of Laird and Heron (ref. 12) and Ziemer (ref. 11). In figure 1, the flow configurations used in this study are illustrated. In figures 2 to 5 normal shock properties in argon free and carbon free air as determined from the present program are compared with those of Laird and Heron (ref. 12). The initial mixture considered, at $p_1=76$ and 10^{-3} cm Hg and $T_1=300^{\circ}$ K, was composed of 21.153 percent 02 and 78.847 percent N2 by volume. Species considered were N0⁺, N0, 02⁺, 02, N2⁺, N2, 0⁻, 0⁺, 0⁺⁺, 0, N⁺⁺, N⁺, N, e⁻, N20 excluding N⁻ which was included in reference 12. Figures 2 to 5 indicate excellent agreement, small discrepancies being noted in T and ρ for T > 18 000° K. These discrepancies, however, remain below 3 percent. Although only data for the incident shock and the shock-tube stagnation conditions are shown, standing shock and reflected shock data compare equally well. In figures 6 and 7, comparisons are shown between the data of Ziemer (ref. 11) and data from the present program in which the previously described air model was used. The data of Ziemer was generated by using a graphical representation of the equilibrium air analysis of reference 1. The comparisons, which are made for incident and reflected shock data, at two initial pressures and $T_1 = 273.2^{\circ}$ K, show considerably larger discrepancies in T and ρ than the Avco data, sometimes reaching 12 percent. These discrepancies, previously pointed out by Hoshizaki (ref. 21), are attributed to errors in Ziemer's data which, according to Ziemer, have an estimated accuracy of 1 to 10 percent. No comparisons, for identical flow conditions, have been made of solutions discussed in the present section. It was believed that the interpolation required between references 11 and 12 would only compound existing discrepancies. In figure 8, a comparison is made between the incident shock properties of the present air model and a Martian atmosphere (NASA model 2, ref. 14). The Mars atmosphere consists of an initial mixture of 10.8 percent CO2 and 89.2 percent N_2 by volume. Species considered in the Martian atmosphere were N, N⁺, N⁺⁺, 0, 0⁺, 0⁺, 0⁻, C, C⁺, C⁺⁺, C⁻, N_2 , Finally, comparisons made in reference 15 of equilibrium air properties as generated by the present equilibrium program with the more rigorous data of Gilmore (ref. 1) and Browne (ref. 22) generally agree within 1 percent for 1000° K \leq T \leq 25 000° K and 10⁻⁶ \leq ρ/ρ_0 = 10. #### CONCLUDING REMARKS The present program has proved capable of accurately determining both flow and thermodynamic parameters behind incident and reflected shock waves and at stagnation points for both in-flight and shock-tube thermochemical equilibrium flow. Capable of handling arbitrary free-stream mixtures and gas chemistry (up to second ionization), the solution provides a convenient means of solving directly for the flow parameters if the free-stream pressure, temperature, velocity, and composition are given. Langley Research Center, National Aeronautics and Space Administration, Langley Station, Hampton, Va., October 6, 1965. # PROGRAM FOR CALCULATION OF NORMAL SHOCK AND STAGNATION-POINT CONDITIONS The program for calculating flow parameters in thermochemical equilibrium for normal shock and stagnation-point conditions in arbitrary gas mixtures was written in FORTRAN IV language for the IBM 7094 electronic data processing system. This program including subroutines and comments is reproduced in the following pages. ``` $IBFTC P8865 С С P-886.5 С NORMAL SHOCK PROGRAM С PROGRAMMED FOR THE IBM 7094 C YIELDING SOLUTIONS FOR FLOW PARAMETERS IN ARBITRARY GAS С MIXTURES IN THE FOLLOWING SITUATIONS- С 1. BEHIND NORMAL SHOCK С 2. BEHIND A REFLECTED NORMAL SHOCK С 3. FOR IN FLIGHT STAGNATION CONDITIONS С 4. FOR SHOCK TUBE STAGNATIONS CONDITIONS С DIMENSION OMEG(5,30,30),F(30),CAPM(30),A(10,30),L(30), 1G(30,30),SMALE(30,30),X(30),CAPLAM(30,30),DHF0(30),YST0(30) С DIMENSION CP(5), BETA(5), AM(5), CODE(30), SHBL(8), REBL(8), STBL(8), ISTSBL(8),NBTA(5) DIMENSION TEMP(5) DIMENSION YSAVE (30) С С EQUILIBRIUM INPUT С COMMON OMEG , F , CAPM , A COMMON G.SMALE COMMON CONH, CONK, CONPRF, CONNO, N.M.L.NIT COMMON EPS1 . EPS2 . CAPLAM COMMON DHFO, AMC, IC1, YSTO С С SHOCK PROGRAM INPUT С COMMON P10,T10,US,RH02,EPS5,NB,CP,BETA,AM,TP,DELT,IT,NBTA С C REFL INPUT C COMMON TRARHOR C С С STAG INPUT C COMMON FP,FT,ES С С ST-STAG INPUT C COMMON TSTAG + RHOS С COMMON SHBL.STBL.STSBL.REBL.SOR.X С WRITE (6.200) 200 FORMAT(1H1,20H EQUILIBRIUM PROGRAM//27H JANE KEMPER FOR LIN CALLIS ``` ``` 1//30H J. O. RGH-125 PROB. NO. 886.5///) C THE FIRST N+1 DATA CARDS CONTAIN INFORMATION (IN COLUMNS 1-6) С Ċ IDENTIFYING EACH OF THE N SPECIES. THE FIRST CARD IS N (COL. 1-3) C READ (5, 205) NCODE 205 FORMAT(13) READ (5,206) (CODE (I),I=1,NCODE) 206 FORMAT (1A6) C C LOAD INPUT ALL DATA (AFTER FIRST N+1 CARDS) IS ON DEC CARDS LAST CARD IS FOLLOWED BY A TRA 2.4 CARD C C 1 CALL LOAD (NERR) C NERR CONTAINS LOADING CODE C =1 PROPER LOADING. COMPUTE С С =2 ERROR. CARD IN ERROR WILL BE PRINTED. EXIT С =3 END OF FILE. EXIT С IF (NERR-2)4,3,2 2 CONTINUE 3 CALL EXIT 4 N=N READ (5,205) ITEST С ITEST CONTAINS CODE FOR OPTIONS (PUNCHED IN COL. 3 ON CARD С С FOLLOWING TRA CARD AFTER LAST DATA CARD) С POSSIBLE OPTIONS INCIDENT SHOCK ONLY C 0 С INC. AND REFLECTED SHOCKS 1 С 2 INC. AND FREE STREAM STAGNATION С 3 INC., FREESTREAM STAG., AND REFL. С 4 INC. AND SHOCK TUBE STAGNATION C INC. SHOCK TUBE STAG. AND REFL. INC., SHOCK TUBE AND FREESTREAM STAGNATION C 6 С INC., SHOCK TUBE STAG., FREESTREAM STAG. AND REFL. 7 C M = M CALL SLITE(0) RHO10=P10/(T10/300.)*.040619*AMC DO 5 I=1.NB I1=NBTA(I) 5 TEMP(I)=CODE(I1) WRITE(6,4000)RH010,P10,US,T10,(TEMP(1),I=1,NB) 4000 FORMAT(1H125H INPUT FOR INCIDENT SHOCK//8H RHO-1 =E15.8,2X, 15HP-1 =E15.8,2X,3HUS=E15.8.2X,5HT-1 =E15.8//5H BETA//(5(9X,1A6,2X) 2)) WRITE(6,4001)(BETA(I), I=1,NB) 4001 FORMAT (5E17.8) WRITE(6,4002)RH02 ``` ``` 4002 FORMAT (//13H ASSUMED RHO=E15.8) CONVERSION P10=P10*1.01325E6 RH010=RH010*1.E-3 RH02=RH02*1.E-3 US=US*30.48 DO 3004 I=1 N 3004 YSAVE(I)=YSTO(I) C IF T10 LESS THAN 800 DEGREES KELVIN. COMPUTE ENTHALPY (H10) С С FROM FREESTREAM COMPOSITION (USING SUBROUTINE ECOM) С IF TIO GREATER THAN 800. DEGREES. SOLVE FOR ENTHALPY ITERATIVELY USING SUBROUTINE ECOM С C IF(T10 -800.)3003.3003.3006 3003 DO 3005 I=1.N 3005 YSTO(1)=0. С C SENSE LIGHT 4 USED TO SIGNAL SUBROUTINE ECOM C CALL SLITE(4) DO 3035 I=1.NB J=NBTA(I) 3035 YSTO(J)=BETA(!)/AMC 3006 C=2.99793E10 CALL ECOM(T10.P10.OOZ.HOZRT.H10.RH010) DO 3007 I=1.N 3007 YSTO(I)=YSAVE(I) C С STORE INITIAL POTORHOGAND U IN SHBL (1-4) C SHBL (1)=P10 SHBL (2)=T10 SHBL (3) = RHO10 SHBL (4)=US CALL SHOCK (TP+00Z+HOZRT+H2+SHBL+H10+NN) C UPON RETURN SHBL (5-8) CONTAINS P2,T2,RHO2,AND UF C C PPRINT=SHBL (5)/CONPRF C UPRINT=SHBL(8)/30.48 C WRITE(6.4003)UPRINT.NN 4003 FORMAT(////7H OUTPUT//5H U2 =E15.8,20X,25HNO. OF MAJOR ITERATIONS 1 = [3] С 2050 WRITE(6,202)PPRINT, SHBL(7), OOZ, HOZRT, SOR, SHBL(6), AMC 202 FORMAT(//9X+1HP+13X+3HRH0+14X+3H1/Z+14X+5HH/ZRT+12X+3HS/R+ 114X,1HT,16X,2HM1//(7E17,8)) WRITE(6,221) ``` ``` 221 FORMAT(//23H FINAL X FROM ITERATION:4X:7HSPECIES//) WRITE(6,220)(X(I),CODE(I),I=1,N) 220 FORMAT (E17.8.10X.1A6) C С STORE S/R FOR STAG AND STSTAG SUBROUTINES С STBL(3) = SOR C C TEST FOR ADDITIONAL OPTIONS C 9 IF (ITEST)1.1.10 10 IC=1 С 105 IF (ITEST-IC)1,11,12 11 GO TO (15,20,15,25,25,25,25),IC C 12 IC=IC+1 GO TO 105 15 WRITE(6,4004)RHOR 4004 FORMAT(1H1,16H REFLECTED SHOCK//17H ASSUMED RHO =E15.8) RHOR=RHOR*1 .E-3 C С STORE P2,T2,RH02, AND UF IN REBL(1-4) С REBL(1)=SHBL(5) REBL(2)=H2 REBL(3)=SHBL(7)*1.E-3 REBL (4) = SHBL (8) CALL REFL (TR + OOZ + HOZRT + NN) C С UPON RETURN REBL (5-8) CONTAINS PR.TR.RHOR.AND UR С UPRINT=REBL (8)/30.48 PPRIN=REBL (5)/CONPRF WRITE(6,5003)UPRINT,NN 5003 FORMAT(///7H OUTPUT//5H U-R=E15.8,20X,25HNO. OF MAJOR ITERATIONS = 113) С WRITE(6,202)PPRIN, REBL(7), 00Z, HOZRT, SOR, REBL(6), AMC WRITE(6,221) WRITE(6,220)(X(I),CODE(I),I=1,N) ITEST=ITEST-1 GO TO 10 20 HS=H10+(SHBL(4)**2)/2. WRITE(6+5004)HS+STBL(3) 5004 FORMAT(1H1.76H IN FLIGHT STAGNATION POINT DATA IS COMPUTED FROM T 1HE INCIDENT SHOCK OUTPUT//22H STAGNATION ENTHALPY =E15.8.5X. 220HSTAGNATION ENTROPY =E15.8////) C H2 IN STBL (4) C STORE P2, AND T2 IN STBL(1-2) . ``` ``` C STBL(1)=SHBL(5) STBL (2) = SHBL (6) STBL (4)=H2 CALL STAG(HS.OOZ.HOZRT.RHO.STBL.NN) С С UPON RETURN STBL (5-8) CONTAINS P-ST, T-ST, S/R-ST, AND H-ST С PPRIN=STBL (5)/CONPRF WRITE(6,5005)PPRIN,STBL(6),NN,00Z,HOZRT,RHO,STBL(7),STBL(8) PRESSURE =E15.8.18H 5005 FORMAT (///7H OUTPUT//15H
TEMPERATURE = 1E15.8,22X,25HNO. OF MAJOR ITERATIONS = 13//6H 1/Z = E15.8,5X, X7HH/ZRT =E15. 28,5X,5HRHO =E15.8,5X,5HS/R =E15.8,5X,3HH =E15.8) WRITE(6,221) WRITE(6,220)(X(I),CODE(I),I=1,N) ITEST=ITEST-2 GO TO 10 C C TO COMPUTE THE SHOCK TUBE STAGNATION POINT PROPERTIES, SUBROUTINE С SHOCK IS USED FOR THE STANDING SHOCK DATA. THEN SUBROUTINE С STAG COMPUTES THE STAGNATION POINT DATA. C С STORE P2.T2.RH02. AND UF IN STSBL(1-4) 25 STSBL(1)=SHBL(5) STSBL(2)=SHBL(6) STSBL(3)=SHBL(7)*1.E-3 RH02=RH0S*1 .E-3 STSBL(4)=SHBL(8) CALL SHOCK (TSTAG, OOZ, HOZRT, HST, STSBL, H2, NN) HS=H2+(SHBL(8)**2)/2. PPRINT=STSBL (5)/CONPRF UPRINT=STSBL(8)/30.48 WRITE(6,5006) 5006 FORMAT(1H1,84H SHOCK TUBE STAGNATION POINT DATA IS COMPUTED FROM T THE FOLLOWING STANDING SHOCK DATA) WRITE(6,202)PPRINT,STSBL(7),OOZ,HOZRT,SOR,STSBL(6),AMC WRITE (6,5007) HS 5007 FORMAT(//39H SHOCK TUBE STAGNATION POINT ENTHALPY =E17.8/) C С STORE P.T. AND H VALUES FROM SECOND ENTRY INTO INCIDENT SHOCK С SUBROUTINE IN STSBL (1-2,4) С С STORE S/R-2 IN STSBL(3) C STSBL(1)=STSBL(5) STSBL(2)=STSBL(6) STSBL(3)=SOR STSBL (4)=HST CALL STAG(HS,00Z, HOZRT, RHO, STSBL, NN) ``` C UPON RETURN STSBL(5-8) CONTAINS P-STS. T-STS. S/R-STS. AND H-STS C PPRINT=STSBL(5)/CONPRF WRITE(6.5005)PPRINT.STSBL(6).NN.OOZ.HOZRT.RHO.STSBL(7).STSBL(8) WRITE(6.221) WRITE(6.220)(X(I).CODE(I).I=1.N) ITEST=ITEST-4 GO TO 10 END ``` $IBFTC SHOCK SUBROUTINE SHOCK (TGUESS, OOZ, HOZRT, H2, BLOCK, H10, NCOUNT) С С THIS SUBROUTINE USES A ONE-DIMENSIONAL NEWTON-RAPHSON ITERATION SCHEME TO FIND TEMPERATURE AND PRESSURE AT EQUILIBRIUM BEHIND C С INCIDENT SHOCK. IT WILL CALL SUBROUTINE ECOM TO COMPUTE THE C EQUILIBRIUM PROPERTIES. C HIO IS INITIAL ENTHALPY C C TGUESS IS TEMPERATURE ESTIMATE BLOCK(1-4) CONTAINS INITIAL P.T.DENSITY AND VELOCITY С C FINAL VALUES OF P.T.DENSTIY AND VELOCITY STORED IN BLOCK (5-8) c ENTHALPY STORED AT H2 С NCOUNT IS AN ITERATION COUNT C 1/Z. H/ZRT STORED IN OOZ AND HOZRT С C DIMENSION OMEG(5.30.30).F(30).CAPM(30).A(10.30).L(30). 1G(30,30),SMALE(30,30),X(30),CAPLAM(30,30),DHF0(30),YSTO(30) DIMENSION CP(5), BETA(5), AM(5), SHBL(8), REBL(8), STBL(8), STBL(8), INRTA(5) DIMENSION T(2), H(2), BLOCK(8) COMMON OMEG . F . CAPM . A COMMON G.SMALE COMMON CONH, CONK, CONPRF, CONNO, N, M, L, NIT COMMON EPS1 . EPS2 . CAPLAM COMMON DHFO . AMC . IC1 . YSTO COMMON PIO.TIO.US.RHOZ.EPS5.NB.CP.BETA.AM.TP.DELT.IT.NBTA COMMON TR.RHOR ``` ``` COMMON FPIFTIES COMMON TSTAG RHOS C COMMON SHBL.STBL.STSBL.REBL.SOR.X C C LET RHO2 = FIRST RHO VEL1(AA)=C*D/AA PRES1 (AA,BB)=B+C*D**2-AA*BB**2 ENTH1 (AA)=H10+(D**2)/2.-(AA**2)/2. NCOUNT = 1 B=BLOCK(1) C=BLOCK(3) D=BLOCK(4) U2=VEL1 (RH02) P2=PRES1 (RH02,U2) H2=ENTH1 (U2) С С COMPUTE FIRST POINT С ITT=IT 7 T(1)=TGUESS CALL ECOM(T(1),P2,00Z,HOZRT,H(1),RHO) С C COMPUTE SECOND POINT С T(2)=T(1)+DELT CALL ECOM(T(2),P2,00Z,HOZRT,H(2),RHO) S=(H(2)-H(1))/(T(2)-T(1)) T(1)=T(2) С TEMPERATURE FROM FIRST ITERATION С С T(2)=T(2)+(H2-H(2))/S H(1)=H(2) IF(T(2))25,25,8 8 CALL ECOM(T(2),P2,00Z,HOZRT,H(2),RHO) С С S IS SLOPE (H2-H1)/(T2-T1) С 85 S=(H(2)-H(1))/(T(2)-T(1)) C Т3 T(1)=T(2) С С TEMPERATURE FROM SECOND ITERATION C T(2)=T(2)+(H2-H(2))/S H(1)=H(2) IF(T(2))25,25,9 9 CALL ECOM(T(2),P2,00Z,H0ZRT,H(2),RH0) С ``` ``` IF ITT IS GREATER THAN 2. ITERATE AGAIN ON TEMPERATURE WITH С С FIRST PRESSURE С IF(ITT-2)10.10.11 10 SLAST=(H(2)-H(1))/(T(2)-T(1)) TLAST=T(2) GO TO 12 С 11 ITT=ITT-1 GO TO 85 C C С TEST RHO FOR CONVERGENCE 12 IF (ABS((RHO-RHO2)/RHO2)-EPS5)20,20,13 С С NON-CONVERGENCE- C С COMPUTE NEW PRESSURE AND CONTINUE ITERATION ON TEMPERATURE AND С PRESSURE UNTIL RHO CONVERGES С 13 RH02=RH0 U2=VEL1 (RHO2) P2=PRES1 (RH02,U2) H2=ENTH1 (U2) NCOUNT=NCOUNT+1 T(1)=TLAST 14 CALL ECOM(T(1), P2,00Z, HOZRT, H(1), RHO) 145 S=SLAST 15 T(2)=T(1)+(H2-H(1))/S CALL ECOM(T(2),P2,00Z,H0ZRT,H(2),RH0) SLAST=(H(2)-H(1))/(T(2)-T(1)) TLAST=T(2) GO TO 12 C С CONVERGENCE - STORE OUTPUT C 20 U2=VEL1(RHO) UF=US-U2 RH0=RH0*1 .E3 BLOCK(5)=P2 BLOCK(6)=TLAST BLOCK(7)=RHO BLOCK(8)=UF RETURN С TEMPERATURE ESTIMATE TOO HIGH ADJUST C 25 TGUESS=(TGUESS-T10)/2. GO TO 7 END ``` ``` $IBFTC REFL SUBROUTINE REFL (TGUESS, OOZ, HOZRT, NCOUNT) С С THIS SUBROUTINE USES A ONE-DIMENSIONAL NEWTON-RAPHSON ITERATION С SCHEME TO FIND TEMPERATURE AND PRESSURE AT EQUILIBRIUM BEHIND С REFLECTED SHOCK. IT WILL CALL SUBROUTINE ECOM TO COMPUTE THE С EQUILIBRIUM PROPERTIES. С DIMENSION OMEG(5,30,30),F(30),CAPM(30),A(10,30),L(30), 1G(30,30), SMALE(30,30), X(30), CAPLAM(30,30), DHF0(30), YSTO(30) DIMENSION CP(5), BETA(5), AM(5), SHBL(8), REBL(8), STBL(8), STSBL(8), 1NBTA (5) DIMENSION T(2) H(2) С COMMON OMEG , F , CAPM , A COMMON G.SMALE COMMON CONH, CONK, CONR, CONPRE, CONNO, N, M, L, NIT COMMON EPS1 . EPS2 . CAPLAM COMMON DHFO.AMC.IC1.YSTO COMMON P10,T10,US,RH02,EPS5,NB,CP,BETA,AM,TP,DELT,IT,NBTA COMMON TRARHOR COMMON FP+FT+ES COMMON TSTAG, RHOS С COMMON SHBL, STBL, STSBL, REBL, SOR, X С С LET RHOR = FIRST RHO C VEL(AA)=C*D/(AA-C) PRES(AA+BB)=B+C*(AA+D)**2-BB*AA**2 ENTH(AA)=E+.5*(D+AA)**2-.5*AA**2 NCOUNT=1 B=REBL(1) C=REBL(3) D=REBL(4) E=REBL(2) UR=VEL (RHOR) PR=PRES (UR + RHOR) HR=ENTH(UR) C С COMPUTE FIRST POINT C ``` ``` 7 T(1)=TGUESS CALL ECOM(T(1),PR.OOZ,HOZRT,H(1),RHO) c COMPUTE SECOND POINT С T(2)=T(1)+DELT CALL ECOM(T(2), PR,00Z, HOZRT, H(2), RHO) С С S IS SLOPE (H2-H1)/(T2-T1) С S=(H(2)-H(1))/(T(2)-T(1)) T(1)=T(2) С TEMPERATURE FROM FIRST ITERATION T(2)=T(2)+(HR-H(2))/S H(1)=H(2) IF(T(2))25,25,8 8 CALL ECOM(T(2), PR, OOZ, HOZRT, H(2), RHO) 85 S=(H(2)-H(1))/(T(2)-T(1)) T(1)=T(2) С TEMPERATURE FROM SECOND ITERATION C C T(2)=T(2)+(HR-H(2))/S H(1)=H(2) IF(T(2))25,25,9 9 CALL ECOM(T(2), PR.GOZ, HOZRT, H(2), RHO) С С IF ITT IS GREATER THAN 2. ITERATE AGAIN ON TEMPERATURE WITH С FIRST PRESSURE C IF(IT-2)10.10.11 10 SLAST=(H(2)-H(1))/(T(2)-T(1)) TLAST=T(2) GO TO 12 С 11 ITT=ITT-1 GO TO 85 C TEST RHO FOR CONVERGENCE C C 12 IF (ABS((RHO-RHOR)/RHOR)-EPS5)20,20,13 C С NON-CONVERGENCE- С C COMPUTE NEW PRESSURE AND CONTINUE ITERATION ON TEMPERATURE AND C PRESSURE UNTIL RHO CONVERGES 13 RHOR=RHO UR=VEL (RHOR) ``` ``` PR=PRES (UR + RHOR) HR=ENTH(UR) NCOUNT=NCOUNT+1 T(1) = TLAST CALL ECOM(T(1),PR,OOZ,HOZRT,H(1),RHO) S=SLAST T(2)=T(2)+(HR-H(2))/S CALL ECOM(T(2),PR,00Z,HOZRT,H(2),RHO) SLAST = (H(2) - H(1)) / (T(2) - T(1)) TLAST=T(2) GO TO 12 С C С CONVERGENCE - STORE OUTPUT С 20 UR=VEL(RHO) RH0=RH0*1 .E3 REBL (5) = PR REBL(6)=TLAST REBL(7) = RHO REBL(8)=UR RETURN С С TEMPERATURE ESTIMATE TOO HIGH ADJUST C 25 TGUESS=(TGUESS-T10)/2. GO TO 7 END ``` ``` SIBFTC STAG SUBROUTINE STAG (HS + 00Z + HOZRT + RHO + BLOCK + NN) С С THIS SUBROUTINE USES A TWO DIMENSION NEWTON-RAPHSON ITERATION С SCHEME TO COMPUTE FREESTREAM OR SHOCK TUBE STAGNATION POINT C PRESSURE AND TEMPERATURE GIVEN STAGNATION ENTROPY AND ENTHALPY. С THIS ROUTINE CALLS SUBROUTINE ECOM TO COMPUTE EQUILIBRIUM PRO- C PERTIES. C С HS CONTAINS STAGNATION ENTHALPY C BLOCK(1-4) CONTAINS INITIAL VALUES OF P+T+S/R+ AND H C FINAL P.T.S/R. AND H ARE STORED IN BLOCK (5-8) NN IS AN ITERATION COUNT C Ċ 1/Z, H/ZRT AND DENSITY STORED IN OOZ, HOZRT, AND RHO ``` ``` C DIMENSION OMEG(5,30,30),F(30),CAPM(30),A(10,30),L(30), 1G(30,30), SMALE(30,30), X(30), CAPLAM(30,30), DHF0(30), YSTO(30) C DIMENSION CP(5), BETA(5), AM(5), CODE(30), SHBL(8), REBL(8), STBL(8), 1STSBL(8),NBTA(5) C DIMENSION T(2).H(2).P(2).SR(2).BLOCK(8) COMMON OMEG . F . CAPM . A COMMON G.SMALE COMMON CONH, CONK, CONR, CONPRF, CONNO, N, M, L, NIT COMMON EPS1 . EPS2 . CAPLAM COMMON DHFO.AMC.ICI.YSTO COMMON P10.T10.US.RHO2.EPS5.NB.CP.BETA.AM.TP.DELT.IT.NBTA COMMON TR.RHOR COMMON FP.FT.ES COMMON TSTAG + RHOS C COMMON SHBL, STBL, STSBL, REBL, SOR, X C IR=0 NN = 1 C C С SCHEME INSIDE LOOP- ITERATE ON T UNTIL ENTHALPY (H) CONVERGES C OUTSIDE LOOP- ITERATE ON P UNTIL ENTROPY (S/R) CONVERGES C C C FIRST PRESSURE CURVE C SORS=BLOCK(3) P(1) = BLOCK(1) T(1) = BLOCK(2) SORS=BLOCK(3) H(1) = BLOCK(4) T(2)=T(1)+T(1)*FT CALL ECOM(T(2),P(1),00Z,H0ZRT,H(2),RH0) S = (H(2) - H(1)) / (T(2) - T(1)) T(1)=T(2) T(2)=T(1)+(HS-H(2))/S H(1)=H(2) 5 CALL ECOM(T(2),P(1),00Z,H0ZRT,H(2),RH0) S=(H(2)-H(1))/(T(2)-T(1)) T(1) = T(2) H(1)=H(2) C REL=ABS(H(2)-HS)/HS IF (REL-ES) 15 • 15 • 10 15 REL=ABS((SORS-SOR)/SORS) IF (REL-ES)100 • 100 • 20 10 T(2)=T(1)+(HS-H(2))/S ``` ``` GÒ TÓ 5 C С SECOND PRESSURE CURVE С 20 SR(1)=SOR SLAST=S TLAST=T(2) P(2)=P(1)+P(1)*FP T(1)=BLOCK(2) 23 T(2)=T(1)+(HS-H(1))/SLAST С С TWO DIMENSIONAL ITERATION LOOP 24 CALL ECOM(T(2),P(2),00Z,H0ZRT,H(2),RH0) IF(IR)241,241,242 241 SLAST = (H(2)-H(1))/(T(2)-T(1)) 242 H(1)=H(2) IR=0 REL=ABS((HS-H(2))/HS) IF (REL-ES)30,30,25 C С H NON-CONVERGENT. CONTINUE ITERATION ON T C 25 T(1)=T(2) GO TO 23 С С H CONVERGES . TEST S/R C 30 SR(2)=SOR REL=ABS((SORS-SR(2))/SORS) IF (REL-ES)100 • 100 • 35 С С S/R NON-CONVERGENT - ADJUST P AND T AND CONTINUE ITERATIONS C 35 SP=(SR(2)-SR(1))/(P(2)-P(1)) ST = (SR(2) - SR(1)) / (T(2) - TLAST) P(1)=P(2) TLAST=T(2) T(1)=T(2) P(2)=P(1)+(SORS-SR(2))/SP T(2)=T(2)+(SORS-SR(2))/ST SR(1)=SR(2) NN=NN+1 IR=1 GO TO 24 C С С S/R CONVERGES - STORE OUTPUT 100 BLOCK(5)=P(2) BLOCK(6)=T(2) ``` BLOCK(7)=SR(2) BLOCK(8)=H(2) RH0=RH0*1.E3 RETURN 1NBTA(5) COMMON OMEG . F . CAPM . A COMMON CONH, CONK, CONR COMMON EPS1.EPS2.CAPLAM COMMON DHF0.AMC.IC1.YSTO COMMON CONPRF . CONNO . N COMMON G.SMALE COMMON TRARHOR C C. ``` END $IBFTC ECOM SUBROUTINE ECOM(T.PSTO.OOZ.HOZRT.H.RHO) С SUBROUTINE WHICH, GIVEN A TEMPERATURE AND PRESSURE, COMPUTES С С THE THERMODYNAMIC EQUILIBRIUM PROPERTIES OF A GAS DESCRIBED BY С THE INPUT. С С T - TEMPERATURE С PSTO - PRESSURE 00Z - 1/Z C C HOZRT - H/ZRT C H - ENTHALPY С RHO - DENSITY C С MOLE FRACTIONS (X(I)) STORED IN COMMON С DIMENSION OMEG(5,30,30),F(30),CAPM(30),A(10,30),L(30), 1G(30,30), SMALE(30,30), X(30), 2E(30),Y(30),Q(30),CAPLAM(30,30),CAPFI(30),R(10,10),B(10), 3TEMPS(10), BSUM(11,1), ABLOCK(11,11), PTEMP(30), ZETA(30), 4ZETAPR(30), DHF0(30), ALAM(30), ``` 5YSTO(30), [PIVOT(11), INDEX(11,2), DQINT(30), QINT(30,30) COMMON P10.T10.US.RHO2.EPS5.NB.CP.BETA.AM.TP.DELT.IT.NBTA DIMENSION CP(5), BETA(5), AM(5), SHBL(8), REBL(8), STBL(8), STSBL(8), • M • NIT C ``` COMMON FP+FT+ES
COMMON TSTAG + RHOS C COMMON SHBL . STBL . STSBL . REBL . SOR . X С PI=3.14159 C=2.99793E10 NCOUNT = 0 LTEST=LTEST N2=N DO 5 I=1 N 5 Y(I)=YSTO(I) P=PSTO 34 TK=CONK*T RT=CONR*T 346 YBAR=0.0 DO 347 I=1 • N 347 YBAR=YBAR+Y(I) DO 40 I=1.N TEMP1=0 LEND=L(I) DO 37 L1=1.LEND IF(F(I))31.35.31 31 PROD=1 . DO 33 IC=1 . IC1 IF (OMEG(IC+L1+I))32+33+32 32 PROD=PROD*(1.-EXP(-CONH*C*OMEG(IC.L1.I)/TK)) 33 CONTINUE PART=(T/(CAPLAM(L1.1)*PROD))**F(1) GO TO 36 35 PART=1 . 36 QINT(L1.I)=PART*G(L1.I)*EXP(-CONH*C*SMALE(L1.I)/TK) 37 TEMP1=TEMP1+QINT(L1.I) Q(I)=(SQRT(2.*PI/CONH*TK/(CONH*CONNO)*CAPM(I))**3)*TK/CONPRF*TEMP1 IF(Y(I)/YBAR)38,38,39 38 CAPFI(1)=0 GO TO 40 39 CAPFI(I)=Y(I)*(ALOG(P/CONPRF)+ALOG(Y(I)/YBAR)-ALOG(Q(I))+DHFO(I) 1/RT) 40 CONTINUE С С SENSE LIGHT 4 ON - DO NOT ITERATE SENSE LIGHT 4 OFF - ITERATE С C CALL SLITET (4,JJ) GO TO (95,396),JJ 396 DO 50 J=1.M DO 50 K=1 .M R(K+J)=0.0 B(J)=0.0 DO 50 I=1.N ``` ``` B(J)=B(J)+A(J,I)*Y(I) 50 R(K+J)=R(K+J)+A(J+I)*A(K+I)*Y(I) С C SET UP MATRIX FOR SOLUTION OF EQUATIONS С DO 60 J=1,M TEMPS(J)=0.0 DO 55 I=1.N 55 TEMPS(J)=TEMPS(J)+A(J,I)*CAPFI(I) BSUM(J+1)=B(J)+TEMPS(J) С C CONSTANT TERMS IN BSUM BLOCK DO 56 K=1.M K1=K+1 56 ABLOCK(J+K1)=R(K+J) Ç С PI TERMS IN ABLOCK IN COLUMNS 2 THROUGH N+1 С 60 ABLOCK(J_{\bullet}1)=B(J) C С (X/Y) TERMS IN FIRST COLUMN C M1 = M + 1 ABLOCK (MI . 1) = 0 . 0 DO 61 K=1 .M1 K1 = K+1 61 ABLOCK(M1.K1)=B(K) BSUM(M1 + 1) = 0 + 0 DO 62 I=1.N 62 BSUM(MI + 1) = BSUM(MI + 1) + CAPFI(I) С C MATINV EXPECTS AN M+1 BY M+1 MATRIX C CALL MATINV(ABLOCK(1,1),MI,BSUM(1,1),1,DETERM,IPIVOT,INDEX,11,0) C RETURN WITH ANSWERS IN BSUM C ZETAP=BSUM(1.1)*YBAR ZERO=0. NEG=0.0 DO 70 I=1.N PTEMP(I)=0.0 DO 65 J=1 .M J1 = J + 1 65 PTEMP(I)=PTEMP(I)+BSUM(J1,1)*A(J,I)*Y(I) ZETA(I) = -CAPFI(I) + Y(I) *BSUM(1,I) + PTEMP(I) C C TEST FOR NEGATIVE OR ZERO ZETA 68 IF(ZETA(I))69,695,70 ``` ``` 69 PIECE=-Y(I)/(ZETA(I)-Y(I)) IF (PIECE) 691 + 692 + 691 691 NFG=NEG+1 ALAM(NEG)=PIECE GO TO 70 692 Y(1)=0 ZER0=1. GO TO 70 695 IF(Y(I))69,70,69 70 CONTINUE C C FIND GREATEST NEGATIVE ZETA-Y c IF(ZERO)700,700,698 698 IF (NCOUNT-NIT) 699 , 100 , 100 699 NCOUNT=NCOUNT+1 GO TO 346 700 IF (NEG-1)78,71,73 71 ALAMPR= • 999999*ALAM(1) GO TO 745 73 ARG1=ALAM(1) DO 74 I=2.NEG 72 ARG2=ALAM(I) ARG1 = AMIN1 (ARG1 + ARG2) 74 CONTINUE AL AMPR= . 999999*ARG1 745 IIC=0 75 ZETAP=0 DO 76 I=1.N ZETAPR(I)=Y(I)+ALAMPR*(ZETA(I)-Y(I)) 76 ZETAP=ZETAP+ZETAPR(I) DLAM=0 DO 77 I=1.N IF (ZETAPR(I)/ZETAP)77,77,765 765 DLAM=DLAM+(ZETA(I)-Y(I))*(ALOG(P/CONPRF)-ALOG(Q(I))+DHFO(I)/RT+ALO 1G(ZETAPR(I)/ZETAP)) 77 CONTINUE IF (DLAM)81,81,80 80 IF(IIC-3)805.81.81 805 IIC=IIC+1 ALAMPR=ALAMPR*.9 GO TO 75 78 ALAMPR=1 . GO TO 745 С C CONVERGENCE TEST FOR Y(I)S C 81 IF(ALAMPR-.50)83.815.815 815 DO 82 I=1.N IF (ZETAPR(I))813,816,813 813 REL=Y(I)-ZETAPR(I) ``` 1 ``` IF (ABS(REL)-EPS1)818+818+83 818 REL=ZETAPR(1)/Y(1)-1. IF (ABS(REL)-EPS2)82,82,83 816 IF(Y(I))817.82.817 817 GO TO 83 82 CONTINUE С Y(I)S CONVERGE C DO 800 I=1.N 800 Y(I)=ZETAPR(I) GO TO 95 C С NON-CONVERGENCE OF Y(I)S C B3 NCOUNT=NCOUNT+1 IF (NCOUNT-NIT)84,100,100 84 DO 85 I=1.N 85 Y(I)=ZETAPR(I) С REPEAT WITH NEW Y(I)S AND NO. OF ITERATIONS LESS THAN NIT C GO TO 346 95 DO 201 I=1 N 201 X(I)=Y(I)*CAPM(I) YBAR=0.0 CAPMI = 0 DO 2026 I=1.N YBAR=YBAR+Y(I) 2026 CAPMI=CAPMI+X(I)/CAPM(I) CAPMI=1 . O/CAPMI Z=AMC/CAPMI ESUM=0 DO 2029 I=1 N QSUM=0 DQINT(I)=0 LEND=L(I) DO 2028 L1=1.LEND SUM=0 DO 2027 IC=1 • IC1 HOOTK=CONH*C*OMEG(IC+L1+I)/TK IF (OMEG(IC+L1+I))2000+2027+2000 2000 SUM=SUM+HOOTK/(EXP(HOOTK)-1.) 2027 CONTINUE DQINT(I)=DQINT(I)+QINT(L1+I)*(F(I)/T*(1+SUM)+SMALE(L1+I)*CONH*C 1/(TK*T)) 2028 QSUM=QSUM+QINT(L1,I) E(I)=1 \cdot /CAPM(I)*(1 \cdot 5*RT+RT*T/QSUM*DQINT(I)+DHFO(I)) 2029 ESUM=ESUM+X(I)*E(I) HOZRT=CAPMI *ESUM/RT+1 . 0 H=HOZRT*CONR*T*Z/AMC ``` ``` TK=T*CONK FSUM=0 DO 2040 I=1.N 2033 IF(Y(I)/YBAR)2034,2034,2035 2034 CAPFI(I)=0 GO TO 2040 2035 CAPFI(I)=Y(I)*(ALOG(P/CONPRF)+ALOG(Y(I)/YBAR)-ALOG(Q(I))+DHFO(I) 1/RT) 2040 FSUM=FSUM+CAPFI(I) SOZR=HOZRT-CAPMI*FSUM SOR=SOZR*Z RHO=P*CAPMI/RT U=CAPX++43429*ALOG(273+16/(Z*T)) 00Z=1.0/Z DO 300 I=1.N 300 \times(I)=\times(I)*CAPMI/CAPM(I) RETURN 100 WRITE(6.5000) 5000 FORMAT (1HO, 25H THIS CASE NON-CONVERGENT) CALL EXIT END ``` ``` $IBMAP SYMBOL 150 SUBROUTINE WHICH DEFINES INPUT AND ITS STORAGE FOR THE LOADING ROUTINE (PW-LOAD) ENTRY SYMBOL 1 . OMEG SYMBOL BCI PZE OMEG BCI 1 .F PZE F BCI 1 . CAPM CAPM PZE BCI 1 • A Д PZE BCI 1 • G PZE G BCI 1.SMALE SMALE PZE BCI 1 . CONH PZE CONH ``` | BCI
PZE
BCI
PZE
BCI
PZE | 1 + CONK
CONK
1 + CONR
CONR
1 + CONPRE
CONPRE | |--|--| | BCI
PZE
BCI
PZE
BCI
PZE | 1 • CONNO
CONNO
1 • N
N
1 • M | | BCI
PZE
BCI
PZE
BCI | 1 • L
L
1 • NIT
NIT
1 • EPS1 | | PZE
BCI
PZE
BCI
PZE
BCI | EPS1 1 • EPS2 EPS2 1 • CAPLAM CAPLAM 1 • DHFO | | PZE
BCI
BCI
PZE
BCI | DHFO 1 • AMC AMC 1 • IC1 IC1 1 • YSTO | | PZE
BCI
PZE
BCI
PZE | YSTO
1.P10
P10
1.T10 | | BCI
PZE
BCI
PZE
BCI
PZE | 1,US
US
1,RH02
RH02
1,EPS5
EPS5 | | BCI
PZE
BCI
PZE
BCI | 1 • NB
NB
1 • CP
CP
1 • BETA | | PZE
BCI
PZE
BCI
PZE | BETA 1 • AM AM 1 • TP TP | | BCI | 1 DELT | ### APPENDIX A ``` ÞZE DELT BCI 1 + I T PZE IT BCI 1 . NBTA PZE NBTA 1 . TR BCI TR PZE BCI 1 . RHOR PZE RHOR BCI 1 +FP FΡ PZE BCI 1 .FT PZE FT BCI 1 . ES ES PZE 1.TSTAG BCI PZE TSTAG BCI 1 . RHOS PZE RHOS HTR ** 11 11 CONTRL OMEG COMMON 4500 F COMMON 30 CAPM COMMON 30 300 Α COMMON G COMMON 900 SMALE COMMON 900 CONH COMMON 1 CONK COMMON 1 CONR COMMON 1 CONPRF COMMON 1 CONNO COMMON 1 Ν COMMON 1 М COMMON 1 COMMON 30 L NIT COMMON 1 EPS1 COMMON 1 EPS2 COMMON 1 900 CAPLAM COMMON DHFO COMMON 30 AMC COMMON 1 IC1 COMMON 1 YSTO COMMON 30 P10 COMMON 1 T10 COMMON 1 US COMMON 1 RH02 COMMON 1 EPS5 COMMON 1 NB COMMON 1 CP COMMON 5 BETA COMMON 5 ``` # APPENDIX A | AM | COMMON | 5 | |-------|--------|---| | TP | COMMON | 1 | | DELT | COMMON | 1 | | ĪΤ | COMMON | 1 | | NBTA | COMMON | 5 | | TR | COMMON | 1 | | RHOR | COMMON | 1 | | FP | COMMON | 1 | | FT | COMMON | 1 | | ES | COMMON | 1 | | TSTAG | COMMON | 1 | | RHOS | COMMON | 1 | | | END | | | | | | #### PROGRAM INPUT The input necessary to utilize the included program is presented in this appendix. The species in the undissociated free stream must be assigned a value of the subscript p beginning with unity. Similarly, the species to be considered (atoms, molecules, ions, or electrons) in the dissociated mixture must be assigned a value of the subscript i, whereas each elemental particle (atomic particle or electron) is given a value of the subscript j. Electrons, if considered as a species, must be assigned the value of 1 for the subscript i. The program as it presently stands is limited to the consideration of ten elements with five species in the undissociated free stream and thirty species in the dissociated mixture. The capacity of the program with regard to the number of species considered is easily increased by changing pertinent dimension statements. A description of additional input required by the program is given in the following table: | Input | Program symbol | Description | Unit | |-------------------------|----------------|---|-----------------------| | | | Thermodynamic input | | | w _{11c} | øмес | cth characteristic vibrational frequency of lth electronic level of ith species ($\omega_{\rm llc}$ = $\omega_{\rm e}$ - $\omega_{\rm exe}$) | cm-1 | | Уį | YSTØ | Initial guess, not equal to zero, for mole number of ith species satisfying $b_j = \sum a_{i,j}y_i$ where $b_j = \frac{1}{M_1} \sum_p a_{p,j}\beta_p$, the product | | | ! | | $a_{\mathbf{p}} \mathbf{j} \beta_{\mathbf{p}}$ being evaluated in the free stream | | | fį | F | Zero if species is atom or atomic ion; unity if species is molecule or molecular ion | | | $M_{\dot{1}}$ | CAPM | Molecular weight of ith species | grams/mole | | ^a ij | A | Number of jth atoms in ith species | | | g_{il} | G | Degeneracy of l th electronic energy level of ith species | | | $\epsilon_{ exttt{il}}$ | SMALE | Excitation energy of lth electronic level in ith species | em^{-1} | | h | CØNH | Planck's constant | erg-sec | | k | cønk | Boltzmann constant | ergs/OK | | R | cønr | Universal gas constant | ergs/mole-OK | | p_{ref} | CØNPRF | Reference pressure | dynes/cm ² | | N_A | cønnø | Avogadro's number | particles/mole | | n | N | Number of species i | | | m | М | Number of types of atoms j appearing in mixture (exclude ions) | | | li | L | Number of electronic energy levels considered in ith species | | | N _{it} | NIT | Maximum number of iterations in equilibrium subroutine; normally 100 | | | ϵ_1 | EPS1 | Convergence criterion for absolute test of y _i in equilibrium subroutine; normally 10-7 | | | €2 | EPS2 | Convergence criterion for relative test on y_1 in equilibrium subroutine; normally ϵ_2 = 10 and is not used | | | $\Lambda_{1.7}$ | CAPLAM | Product of symmetry number and characteristic rotational temperature of lth electronic level of ith species | °K | | , | | | | |--------------------------------------|-------|---|----------------| | $\left(\Delta H_{fo}^{o}\right)_{i}$ | ΔHFO | Standard heat of formation at 0° K of ith species | ergs/mole | | Ml | AMC | Molecular weight of free-stream gas at $300^{\rm O}~{\rm K}$ | grams/mole | | е | IC1 | Maximum number of c's for 1th level of ith species (refers to $\omega_{\textrm{lc}}$ for triatomic species) | | | $\beta_{ extbf{p}}$ | BETA | Mole fraction of pth species in free-stream gas at 300° $\rm K$ | | | Mp | AM | Molecular weight of pth species in free stream |
grams/mole | | ΔT | DELT | Temperature increment for incident and reflected shock solutions; normally $10^{\rm O}~{\rm K}$ | oK | | I _t | IT | Option code for additional iteration on temperature in incident and reflected shock subroutines; normally 3 | | | $n_{eta p}$ | NBTA | Value of i assigned to pth species in dissociated mixture | | | f_p | FP | Fraction required for incrementing pressure in stagnation point solution; normally 5×10^{-5} | | | \mathbf{f}_{T} | FT | Fraction required for incrementing temperature in stagnation point solution; normally 5×10^{-5} | | | €st | ES | Convergence criterion for entropy and enthalpy in stagnation point solution; normally 10 ⁻⁴ | | | | | Flow input | | | Pl | P10 | Free-stream pressure | atmospheres | | $\mathbf{T}_{\mathbf{l}}$ | TlO | Free-stream temperature | oK | | $\mathtt{U}_\mathtt{S}$ | US | Incident shock speed | feet/sec | | ρ _{2e} | RHØ2 | Estimated density behind incident shock | Nondimensional | | € ₅ | EPS5 | Convergence criterion for ρ in incident and reflected shock iterations; normally 10-3 | | | T _{2e} | TP | Estimated temperature behind incident shock | oK | | ^Т 5е | TR | Estimated temperature behind reflected shock | oK | | ρ _{5е} | Rн∲R | Estimated density behind reflected shock | Nondimensional | | ^Т 3е | TSTAG | Estimated temperature behind standing shock | oK | | ^р зе | RHØS | Estimated density behind standing shock | Nondimensional | | | | | | Once the input has been determined for a given initial mixture and species to be considered, duplication for solutions with varying flow conditions, such as initial pressure, temperature, and shock speed, is not necessary. Computations involving these variations require only the respecification of quantities given in the foregoing table under Flow input. Similarly, if it is desired to determine the effect on the solution of one of the species constants, such as the heat of formation of that species, it is necessary to change only that value. However, if changes in the mole fractions of the initial mixture are made, it is necessary to reestimate values of y_1 to insure that the charge and mass balance constraints are satisfied. ### Input Loading and Comments The input is loaded by a symbolic loader routine, LOAD. Subroutine SYMBOL describes the input, giving its symbolic name, number of locations required, and location in COMMON. Any suitable routine may be used to enter the input by appropriately modifying statement 1 in the main program. For purposes of output, n+1 cards are read into the program in front of the data to identify the n species in the shock processed mixture. Card 1 contains the number n (cols. 1 to 3) and cards 2 through n+1 contain alphabetic identification of the species (cols. 1 to 6) - for example, N2O, O2, and A^{++} . After all the data are loaded, the program reads one card (cols. 1 to 3) containing a numeric code for computing option desired: - 0 incident shock only - 1 incident and reflected shocks - 2 incident shock and in-flight stagnation conditions - 3 incident and reflected shocks, and in-flight stagnation conditions - 4 incident shock, and shock-tube stagnation conditions - 5 incident and reflected shocks, and shock-tube stagnation conditions - 6 incident shock, shock-tube and in-flight stagnation conditions - 7 incident and reflected shocks, shock-tube and in-flight stagnation conditions The program also uses a routine MATINV to solve a matrix equation, AX = B, where A is a square coefficient matrix and B is a matrix of constant vectors. Reference to this routine is found in subroutine ECOM following statement 62. The calling sequence of this routine is shown and briefly described as follows in order to allow replacement by a similar routine, if necessary: CALL MATINV (ABLOCK (1,1), M1, BSUM (1,1), 1, DETERM, IPIVOT, INDEX, 11, 0) ABLOCK - the first location of two-dimensional array of matrix A M1 - the location of order of A, $1 \le M1 \le 11$ BSUM - the first location of two-dimensional array of constant vectors B 1 - the number of column vectors DETERM - gives value of determinant (not used) IPIVOT - temporary storage INDEX - temporary storage 11 - the maximum order of A 0 - a factor used in computing determinant At the return to the calling program, x is stored at BSUM. ### Sample Output A typical program output for air is given herein. p is in standard atmospheres, U_s , U_r , u_2 are in ft/sec, T is in ${}^{\rm O}K$, and ρ is nondimensionalized by $\overline{\rho}=1.936(10^{-3})\frac{{\rm slugs}}{{\rm ft}^3}=10^{-3}\,\frac{{\rm grams}}{{\rm cc}}$. Other quantities are nondimensionalized with the exception of the stagnation enthalpies which are in cm²/sec². The sample computer print-out is as follows: ``` INPUT FOR INCIDENT SHOCK RHC-1 = C.12724344E G1 P-1 = C.09999999E C1 US= 0.3CCCCCCCE C5 T-1 = U.3CCCCCCCE C3 ASSUMED RHC= 0.05555959E C2 CUTPLT U2 = 0.27657165E C5 NC. CF MAJOR ITERATIONS = 5 R F C HZRT P 1/Z S/R Т FINAL X FRCM ITERATION SPECIES C.72836C74E-C2 C.6273C5C8E CC C.369513C2t-C2 N+ 0 C+ C.11379162E-CC C.38751387F-C3 C+ C.51C65551E-01 C.17867831E-C2 C.727CC819E-C1 C-45645799F-C3 C.10586238E-CC 0.5437116GE-C3 N2+ 02 C.1C67344CE-C3 C.5563431CE-C2 C.414C5477E-C3 NC NC+ 0.12752569E-C4 C2 C0 C.34333257E-C2 CN CG2 C.55900569t-C2 C.1C381966E-C5 SHECK TUBE STAGNATION POINT CATA IS COMPUTED FROM THE FOLLOWING STANDING SHOCK DATA 8 F C 1/2 H/ZRT S/R SHOCK TUBE STAGNATION POINT ENTHALPY = 0.75973347E 12 CUTPUT NO. OF MAJOR ITERATIONS = 4 FINAL X FRCM ITERATION SPECIES C. 55171687E-C1 C.38569783E-C1 N+ 0.99941716E-01 0.38991915E-C2 C.47304658E-C1 Ū+ C C.4622861CE-C2 O.56771533E-C1 C+ C.64419228E-C2 C.12483915E-C1 A+ N2 C.1192C340E-C2 C.10C52688E-C3 02 NC+ C-44622724E-C3 ca 0.302340675-03 C.12518514E-C2 C.62CC5485E-C7 002 ``` . . REFLECTED SHOCK ASSUMED RHG = 0.599999999 C2 CUTPLT U-R= 0.51858532E C4 C.17578935E-C5 O.16513C67E-C3 0.64584481E-C3 C.23657988E-C7 NC. OF MAJOR ITERATIONS = 5 P RFC 1/Z H/ZRT S/R T M1 0.14539860E 05 0.10319477E 03 0.47120168E-00 0.62550054E 01 0.47700314E 02 0.25344627E 05 0.31326090E 02 FINAL X FRGM ITERATION SPECIES C.77387C73E-C1 E0.64283480L CC N 0.5560C787E-C1 O+ C.95394575E-C1 O+ C.45581391E-C1 C+ C.543657C6E-C2 C+ C.524367C1E-C1 A+ 0.87725917E-C2 N2 C.66348217E-C2 N2 C.1C277247E-C2 N2+ C.78225235E-C4 C2 C.14052661E-C2 N0 C.41299297E-C3 NC+ C 2 CN CC2 IN FLIGHT STAGNATION POINT CATA IS COMPUTED FROM THE INCIDENT SHOCK CUTPUT STAGNATION ENTHALPY = 0.40696681E 12 STAGNATION ENTROPY = 0.43116701F C2 CLTPLT FINAL X FRCM ITERATION SPECIES 0.74532434E-C2 E-C.629CC783E CC C.38074829E-C2 C.11364757E-CC 0 0.39727895E-03 0.5104016CE-01 ō+ 0.18044C82E-C2 0.7256G759E-01 Д 0.47259831E-C3 C.1C422159E-CC O.55593C66E-C3 O.10777555E-C3 N2 ÜΖ 0.556770621-02 0.41558252E-C3 NO+ CZ 0.12763625E-C4 0.33497790t-02 0.10233709E-05 002 ### PHYSICAL CONSTANTS The physical constants required by the computer program for use with the 27 chemical species are as follows: | Planck's constant, h, erg-sec | 27 | |---|----| | Boltzmann constant, k, ergs/OK | | | Universal gas constant, R , ergs/mole- ^{O}K 8.31469 x 1 | 07 | | Reference pressure, p_{ref} , dynes/cm ² 1.01325 x 1 | 06 | | Avogadro's number, NA, particles/mole 6.02322 x 10 | 23 | | Speed of light, c, cm/sec 2.99793 x 10 | 10 | The molecular weight and heat of formation of the chemical species are given in the following table: | Species | i | $\mathtt{M}_{ ilde{\mathtt{J}}}$ | fi | $\left(\Delta H_{\mathrm{fo}}^{\circ}\right)_{\mathrm{i}}$ | |---|----|--|---|--| | e-
N
N++
O+
O++
O-
C
C++
C-
A
A+
A++ | 1* | 5.4847 × 10 ⁻⁴ 14.008 14.007 14.007 16.000 15.999 15.999 16.001 12.011 12.010 12.010 12.012 39.944 39.943 39.943 28.016 | | 0
4.70729 × 10 ¹²
18.72607
47.28829
2.46741
15.60389
49.47996
1.05410
7.11238
17.97182
41.49225
5.89944
0
15.20235
41.85170 | | N ₂ O ₂ O ₂ NO NO NO CO CO CO CN CO CO CO | | 28.015
32.000
31.999
32.001
30.008
30.007
28.011
28.010
26.019
44.011 | 1
1
1
1
1
1
1
1
1 | 15.03336
0
11.62808
96232
.89860
9.82403
-1.13813
12.38367
4.56056
-3.93146
.84973 | ^{*}If electrons are included as a species, they must be assigned a value of 1 for the subscript i; otherwise values of i may be assigned to species as desired. The number of jth particles in ith species is shown in the following table: | | 1 | | | | | | |---|----|----------------------------|---|---|---|--| | Garage and a second | و | | | ta _{ij} f | or - | | | Species | i | N | 0 | C | A | e ⁻ | | e-N+++O+++O++-C-A+++A+2+-NOO+CONCOCNCOCNCOCNCOCNCOCNCOCNCOCNCOCNC | 1* | 01110000000000220001100102 | 000011110000000000000000000000000000000 | 000000000000000000000000000000000000000 | 000000000000000000000000000000000000000 | +1
0
-1
-2
0
-1
-2
+1
0
-1
-2
0
-1
0
-1
0
-1
0
-1
0
0
0 | $[\]dagger$ Values of j for the elements shown may be assigned as desired. ^{*}If electrons are included as a species, they must be assigned a value of 1 for the subscript i; otherwise values of i may be
assigned to species as desired. APPENDIX C Spectroscopic constants and quantities for the 27 species are as follows (values of ω_{ilc} and Λ_{il} being listed only where required): | Species | i | ı | g _{il} | ϵ_{il} | Species | i | 1 | g_{il} | ϵ_{il} | S | pecies | i | 1 | g _{il} | ϵ_{il} | |---------|----|--|---|--|---------------|---|--|---|---|---|--------|---|--|---|--| | e- | 1* | 1
1
2
3
4
5
6
7
8
9
10
11
12 | 2
10
6
12
6
12
2
20
12
4
10
6 | 0
19225
28840
83330
86180
88140
93582
94800
95500
96752
96810
97800 | Species
N+ | i | 1
2
3
4
5
6
7
8
9
10
11
12
13
14 | 951515952338395 | 0
15316
32687
47168
92245
109220
144189
149000
155130
164612
166650
168893
170620
174212 | S | pecies | i | 1
2
3
4
5
6
7
8
9
10
11
12
13
14 | 6
12
10
2
6
4
10
2
6
6
10
12
6
2 | 0
57280
101026
131044
145920
186802
203078
221302
230307
245690
267242
287650
297210
301088 | | | | 13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30 | 22
16
16
54
12
106
132
136
6
68
30
2 | 104700
105000
106600
107200
107600 | | | 15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30 | 3
12
30
21
153
12
12
546
37
15 | 187090
189100
190121 | | | | 15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30 | 30
22
22
20
48
24
32
12
22 | 314224
317550 | ^{*}If electrons are included as a species, they must be assigned a value of l for the subscript i; otherwise values of i may be assigned to species as desired. | Species | l | g _{il} | $\epsilon_{ exttt{il}}$ | Species | i | ı | g_{il} | €il | Species | i | 1 | gil | $\epsilon_{ exttt{il}}$ | |---------|--|-------------------------------------|--|---------|---|---|--|---|---------|---|---|---|---| | 0 | 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 | 53151535953655995535559556
21556 | 102116
102412
102662
102865
102908
103869
104000
105385
105408 | 0+ | | 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 30 | 10
12
6
2
2
42
26
24
80
16
18
40
20
6
32
44
116
18
10
72
166
134
142 | 0
26820
40465
120000
165990
185400
189000
195710
203942
207600
212800
226851
230000
232700
233900
239600
245500
245500
254000
251900
251900
255500
256000
259300
259300
261500
265500
270000
276500
283000 | 0++ | | 1 2 3 4 5 6 7 8 9 1 1 1 2 1 3 1 4 1 5 6 7 8 9 1 1 1 2 1 3 1 4 1 5 6 1 7 8 9 2 1 2 2 3 2 4 2 5 2 6 2 7 8 9 3 0 | 9
5
3
12
9
26
14
1
50
15
1
46
48
158
62 | 0
20271
43184
60312
120050
142383
187049
197087
210459
270000
283900
294000
303000
313801
327000
313800
3327000
357500
365000
370500
394000
403400
425000
438000
438000
438000
442710 | | Species | i | ı | gil | ϵ_{il} | Species | i | ı | gil | ϵ_{il} | Species | i | ı | gil | €il | |---------|---|--|--|--|---------------|---|--|--|--|----------------|---|--|---|--| | O-
C | i | 1 1234567890 | 6
951
593
153
153 | 0
10194
21648
33735
60360
61982
64090
68858
69700
70744 | Species
C+ | i | 1
1
2
3
4
5
6
7
8
9
10
11
12
13 | 811
6 12
10 26 6 2 2 14
14 6 12 22 4 | 0
43030
74931
96494
101800
110650
114900
116538
119400
131731 | Species
C++ | i | 1
1
2
3
4
5
6
7
8
9
10
11
12
13 | \$\frac{1}{1}\$ 939513139555555555555555555555555555555 | €11
0
52360
102351
137420
145875
182520
238161
247170
258931
259662
269960
276843
309100 | | | | 11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
29
30 | 9
5
1
9
5
1
9
1
9
1
9
1
9
1
9
1
9
1
9
1 | 71365
72611
73976
75256
77681
78130
78230
78230
78320
78600
79318
80400
81200
81200
81270
82252
83800
84940
85400
86500 | | | 15
14
15
16
17
18
19
20
21
22
24
25
26
27
28
29
30 | 10
10
20
6
12
10
20
26
16
32
26
4
12
10
30
20 | 145551
150465
157234
162522
167000
168124
168900
173348
175293
178350 | | | 14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30 | 12
61
5
12
31
15
13
7
30
60
7
12
13
13
34 | 311721
318700
322550
324212
328000
337626
340000
341368
343256
345000
346600
348000
376600
381500
384345
386000 | | Species | i | gi | e_{il} | Species | i | 1 | $g_{ exttt{il}}$ | $\epsilon_{ ext{i}l}$ | Species | i. | ı | g _{il} | $\epsilon_{ exttt{il}}$ | |---------|---|--|--|----------------|---|--|--|---|---------|----|---|--|--| | C-
A | | L L 23 + 56 73 90 1 2 3 + 56 73 90 1 2 3 5 2 3 3 | 0
0
93144
93751
94554
95400
104102
105500
106150
107054
107054
108000
112900
113550
114750
112900
113550
114750
116660
117563
118530
119300
119300
112200
112200 | A ⁺ | i | 1 2 3 4 5 6 7 8 9 10 11 2 13 14 15 16 17 18 19 20 21 22 23 24 25 6 27 28 29 30 | 6 2 20 12 6 28 6 12 10 12 30 12 2 14 26 60 62 34 | 0
108723
132400
134800
138600
142700
145200
147650 | A++ | i | 1 2 3 4 5 6 7 8 9 10 11 2 13 14 15 16 17 8 19 20 21 22 23 24 25 6 27 28 29 30 | 531519028
15151551518
127334956
1247121
116111
| 0
1112
1570
14010
33267
114400
128000
144650
156950
174375
182000
189500
200000
204700
208300
210800
214500
224500
231500
245000
246036
251000
258000
270000
2785000
282000
286000 | APPENDIX C | Species | i | ı | g _{il} | ϵ_{il} | Λ _{il} | w _{ill} | ω _{i12} | w _{il3} | ω ₁₁₄ | |-----------------------------|---|----------------------------------|---------------------------------|--|--|--|-----------------------|-----------------------|----------------------------| | N ₂ | | 1
2
3
4
5
6 | 1
3
6
2
1
6 | 0
49757
59314
68953
70700
87984 | 5.725
4.125
4.687
4.630
4.235
5.226 | 23 ⁴ 3.9
1 ⁴ 46.5
1719.6
1625.9
1518.0
2018.0 | 0 0 0 0 0 0 | 0
0
0
0
0 | 0 0 0 0 | | N ₂ ⁺ | | 1
2
3
4 | 2
4
2
2 | 0
9020
25570
64550 | 5.531
4.929
5.966
4.676 | 2191.0
1887.9
2396.7
2035.1 | 0 0 0 | 0
0
0 | 0
0
0
0 | | 02 | | 1
2
3
4
5
6 | 3
2
1
3
1
3 | 0
7882
13121
35713
36213
49363 | 4.137
4.080
4.004
2.970
2.347
2.341 | 1568.3
1496.4
1418.7
796.5
633.3
692.4 | 0
0
0
0
0 | 0
0
0
0
0 | 0
0
0
0
0 | | 02 [†] | | 1
2
3
4 | 4
8
4
4 | 0
31500
38300
48100 | 4.783
3.156
3.028
3.673 | 1859.9
1025.3
886.6
1179.7 | 0
0
0 | 0
0
0 | 0
0
0
0 | | 02 | | 1
2
3 | 4
4
4 | 0
13400
24200 | 3.430
2.767
2.609 | 1286.0
975.0
547.0 | 0
0
0 | 0
0
0 | 0
0
0 | | NO | | 1
2
3
4
56
7
8 | 2 2 2 4 2 4 2 4 | 0
121
44200
45440
53290
52376
60860
60020 | 2.440
2.440
2.860
1.609
2.866
2.859
2.845
1.900 | 1890.1
1889.7
2358.3
1030.1
2301.0
2380.0
2357.8
1200.7 | 0
0
0
0
0 | 0
0
0
0
0 | 0
0
0
0
0
0 | | то+ | | 1
2
3
4
5 | 1
6
3
6
2 | 0
39982
58523
72384
73084 | 2.866
2.404
1.902
1.801
2.266 | 2360.8
1725.5
1210.5
1132.4
1585.6 | 0
0
0
0 | 0 0 0 | 0
0
0
0 | | CO | | 1
2
3
4
5
6
7 | 1
6
3
6
2
3
1 | 0
48474
55380
61785
64747
83831
86918 | 2.766
2.405
1.904
1.803
2.303
2.962
2.802 | 2156.8
1724.8
1208.5
1130.2
1498.4
2184.5
2070.0 | 0 0 0 0 0 0 | 0 0 0 0 0 0 0 | 0
0
0
0
0 | | co+ | | 1
2
3 | 2
4
2 | 0
20407
45634 | 2.831
2.273
2.568 | 2199.1
1548.5
1706.3 | 0
0
0 | 0
0
0 | 0 0 | | CN | | 1
2
3 | 2
4
2 | 0
9115
25798 | 2.7207
2.4571
2.8186 | 2055.56
1801.55
2143.88 | 0
0
0 | 0
0
0 | 0
0
0 | | co ₂ | | 1 | 1 | 0 | 1.121 | 667.3 | 667.3 | 1342.9 | 2349.3 | | N ₂ 0 | | 1 | 1 | 0 | .6017 | 588.8 | 588.8 | 1285.0 | 2223.8 | #### REFERENCES - 1. Gilmore, F. R.: Equilibrium Composition and Thermodynamic Properties of Air to 24,000° K. U.S. Air Force Proj. RAND Res. Mem. RM-1543, The RAND Corp., Aug. 24, 1955. (Also available From ASTIA as AD 84052.) - 2. Gilmore, F. R.: Additional Values for the Equilibrium Composition and Thermodynamic Properties of Air. U.S. Air Force Proj. RAND Res. Mem. RM-2328, The RAND Corp., Dec. 30, 1959. - 3. Hilsenrath, Joseph; Klein, Max; and Woolley, Harold W.: Tables of Thermodynamic Properties of Air Including Dissociation and Ionization From 1,500° K to 15,000° K. AEDC-TR-59-20, Arnold Eng. Develop. Center, Dec. 1959. - 4. Logan, J. G., Jr.; and Treanor, C. E.: Tables of Thermodynamic Properties of Air From 3,000° K to 10,000° K at Intervals of 100° K. Rept. No. BE-1007-A-3, Cornell Aeron. Lab., Inc., Jan. 1957. - 5. Anon.: The Thermodynamic Properties of High Temperature Air. Rept. No. RE-IR-14, Chance Vought Res. Center, June 28, 1961. - 6. Little, Wanda J.: Mollier Diagram for Air. AEDC-TDR-63-190, U.S. Air Force, Sept. 1963. - 7. Lewis, Clark H.; and Burgess, E. G., III: Altitude-Velocity Table and Charts for Imperfect Air. AEDC-TDR-64-214, U.S. Air Force, Jan. 1965. (Available From DDC as AD 454078.) - 8. Feldman, Saul: Hypersonic Gas Dynamic Charts for Equilibrium Air. Res. Rept. 40, Avco-Everett Res. Lab., Jan. 1957. - 9. Marrone, Paul V.: Normal Shock Waves in Air: Equilibrium Composition and Flow Parameters for Velocities From 26,000 to 50,000 ft/sec. CAL Rept. No. AG-1729-A-2 (Contract NASr-119), Cornell Aeron. Lab., Inc., Aug. 1962. - 10. Hochstim, Adolf R.: Equilibrium Compositions, Thermodynamic and Normal Shock Properties of Air With Additives. Vol. 1. ZPh-122 (DA-04-495-ORD-3112 and -3383), Gen. Dyn./Convair, Dec. 1, 1961. - 11. Ziemer, Richard W.: Extended Hypervelocity Gas Dynamic Charts for Equilibrium Air. STL/TR-60-0000-09093 (Contract AF 04(647)-309), Space Technol. Labs., Inc., Apr. 14, 1960. - 12. Laird, J. D.; and Heron, K.: Shock Tube Gas Dynamic Charts. Part 1: Equilibrium Argon-Free Air From 3,000 to 40,000° K. RAD-TM-64-12, Avco Corp., Apr. 10, 1964. - 13. White, W. B.; Johnson, S. M.; and Dantzig, G. B.: Chemical Equilibrium in Complex Mixtures. J. Chem. Phys., vol. 28, no. 5, May 1958, pp. 751-755. - 14. Levin, George M.; Evans, Dallas E.; and Stevens, Victor, eds.: NASA Engineering Models of the Mars Atmosphere for Entry Vehicle Design. NASA TN D-2525, 1964. - 15. Allison, Dennis O.: Calculation of Thermodynamic Properties of Gas Mixtures at High Temperatures. M.S. Thesis, Virginia Polytech. Inst., 1965. - 16. Hildebrand, F. B.: Introduction to Numerical Analysis. McGraw-Hill Book Co., Inc., 1956. - 17. Moore, Charlotte E.: Atomic Energy Levels. Vol. I 1H-23V. NBS Circ. 467, U.S. Dept. Com., June 15, 1949. - 18. Browne, William G.: Thermodynamic Properties of Some Diatomic and Linear Polyatomic Molecules. Eng. Phys. Tech. Memo #3, Missile and Space Vehicle Dept., Gen. Elec. Co. - 19. Browne, William G.: Thermodynamic Properties of Some Atoms and Atomic Ions. Eng. Phys. Tech. Memo #2, Missile and Space Vehicle Dept., Gen. Elec. Co. - 20. Browne, William G.: Thermodynamic Properties of the Species CN, C2, C3, C2N2, and C-. Advanced Aerospace Phys. Tech. Mem. No. 9, Missile and Space Vehicle Dept., Gen. Elec. Co., May 14, 1962. - 21. Hoshizaki, Hiroshi: Shock Tube Emission Coefficient Measurements in Air. 6-75-65-4, Lockheed Missiles & Space Co. - 22. Browne, W. G.: Thermodynamic Properties of the Earth's Atmosphere. Radiation and Space Phys. Tech. Mem. No. 2, Missile and Space Div., Gen. Elec. Co., Nov. 15, 1962. (a) Traveling normal shock. (b) Reflected normal shock. (c) Shock-tube stagnation point. (d) In-flight stagnation point. Figure 1.- Flow configurations. (a) Pressure. Figure 2.- Thermodynamic ratios across traveling normal shock for carbon and argon free air. $\rm T_1$ = 300 $\rm ^{\rm o}$ K. (b) Temperature. Figure 2.- Continued. (c) Density. Figure 2.- Concluded. (a) Pressure. Figure 3.- Shock-tube stagnation-point conditions for carbon and argon free air. $\rm T_1$ = 300 $\rm ^{\circ}$ K. (b) Temperature. Figure 3.- Continued. (c) Density. Figure 3.- Concluded. Figure 4.- Electron number density behind incident shock in particles per cubic centimeter for carbon and argon free air. $T_1 = 300^{\circ}$ K. Figure 5.- Molecular weight behind incident shock for carbon and argon free air. T_1 = 300° K. Figure 6.- Thermodynamic ratios across traveling normal shock for carbon and argon free air. $T_1 = 273.2^{\circ}$ K. (b) Temperature. Figure 6.- Continued. (c) Density. Figure 6.- Concluded. Figure 7.- Thermodynamic ratios across reflected normal shock for carbon and argon free air. T_{\perp} = 273.2° K. (b) Temperature. Figure 7.- Continued. (c) Density. Figure 7.- Concluded. (a) Pressure. Figure 8.- Comparison of normal shock properties for Martian atmosphere (NASA model 2, ref. 14) and for air. T₁ = 273.2° K; $\rm p_1$ = 10⁻¹ atm. (b) Temperature. Figure 8.- Continued. (c) Density. Figure 8.- Concluded. "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -National Aeronautics and Space Act of 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Technical information generated in connection with a NASA contract or grant and released under NASA auspices. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. TECHNICAL REPRINTS: Information derived from NASA activities and initially published in the form of journal articles. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities but not necessarily reporting the results of individual NASA-programmed scientific efforts. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546